
February 2007	 	Notices	oF	the	aMs 223

Interview with Abel Prize
Recipient Lennart Carleson

Martin Raussen and Christian Skau

R & S: On behalf of the Norwegian and Danish
mathematical societies, we want to congratulate
you on winning the Abel Prize for 2006.

This year we commemorate the 100th centenary
of the death of the Norwegian dramatist and poet
Henrik Ibsen. He passed away on the 23rd of May
just a stone’s throw away from this place. The lon-
gest poem he ever wrote is called “Balloon letter
to a Swedish lady” and it contains a verse which
reads as follows:

“—aldri svulmer der en løftning
av et regnestykkes drøftning
—ti mot skjønnhet hungrer tiden—”

Translated into English this becomes:
“—never arises elation
from the analysis of an equation
—for our age craves beauty—”

Without drawing too far-reaching conclusions,
Ibsen seems to express a feeling shared by many
people, i.e., that mathematics and beauty or art are
opposed to each other, that they belong to different
spheres. What are your comments to this view?

Carleson: I do not think that Ibsen was very
well-oriented about beauty in mathematics, which
you certainly can find and enjoy. And I would even
maintain that the beauty of many mathematical
arguments can be easier to comprehend than
many modern paintings. But a lot of mathematics

is devoid of beauty. Maybe particularly in modern
mathematics, where problem areas have often got-
ten extremely complex and complicated, with the
result that the solution can only be formulated on
several hundreds of pages. And that can scarcely
be called beautiful. But in classical mathematics
you find many striking theorems and arguments
that hit you as something really original. It is rea-
sonable to use the term beauty for those.

R & S: Mathematicians all over Scandinavia are
proud of counting one of their own among the very
first recipients of the Abel Prize. How would you
characterize and evaluate Scandinavian, and par-
ticularly Swedish, mathematics in an international
perspective?

Carleson: I think that Scandinavia does quite
well in this respect. In Sweden, we have a fine new
generation of young mathematicians. And I think
it looks very much alike in the other Scandinavian

Martin Raussen is associate professor of mathematics
at Aalborg University, Denmark. His email address is
raussen@math.aau.dk.

Christian Skau is professor of mathematics at the Nor-
wegian University of Science and Technology, Trondheim,
Norway. His email address is csk@math.ntnu.no.

Lennart Carleson is the recipient of the 2006 Abel Prize of the Norwegian Acdemy of Science and Letters. On
May 22, 2006, prior to the Abel Prize celebration in Oslo, Carleson was interviewed by Martin Raussen of Aalborg
University and Christian Skau of the Norwegian University of Science and Technology. The interview was later
shown on Norwegian television. The first two questions in the interview, and their answers, were originally phrased
in three Scandinavian languages: Norwegian, Danish, and Swedish. They are here translated into English. This
interview originally appeared in the September 2006 issue of the European Mathematical Society Newsletter.

From left to right: Lennart Carleson, Martin
Raussen, and Christian Skau.

Ph
o
to

: T
er

je
 B

en
d

ik
sb

y/
Sc

an
p

ix
.

224 Notices	oF	the	aMs	 VoluMe 54, NuMber 2

countries. It is difficult to perceive a new Abel
on the horizon, but that is probably too much to
hope for.

R & S: Could you please characterize the unique
contribution that the Finnish/Swedish school of
Lindelöf, M. Riesz, Carleman, R. Nevanlinna, Phrag-
men, Beurling, and Ahlfors brought to analysis in
the first half of the 20th century, which was forma-
tive and decisive for your own contribution to hard
analysis?

Carleson: In your list, you miss another Scandi-
navian mathematician: J. L. Jensen. The importance
of “Jensen’s inequality” can hardly be exagger-
ated. He and Lindelöf started the Scandinavian
school, building of course on Riemann’s approach
to complex analysis rather than that of Cauchy-
Weierstrass; Nevanlinna and Carleman continued,
followed by Ahlfors and Beurling, a remarkable
concentration of talent in Scandinavia. My lecture
tomorrow will give more details.

Mathematical Achievements in Context
R & S: Abel first thought that he had solved the gen-
eral quintic by radicals. Then he found a mistake
and subsequently he proved that it was impossible
to solve the quintic algebraically. The famous and
notoriously difficult problem about the pointwise
convergence almost everywhere of L2-functions,
which Lusin formulated in 1913 and actually goes
back to Fourier in 1807, was solved by you in the
mid-1960s. We understand that the prehistory of
that result was converse to that of Abel’s, in the
sense that you first tried to disprove it. Could you
comment on that story?

Carleson: Yes, of course. I met the problem
already as a student when I bought Zygmund’s
book on trigonometric series. Then I had the op-
portunity to meet Zygmund. He was at Harvard
in 1950 or 1951. I was at that time working on
Blaschke products, and I said maybe one could use
those to produce a counterexample. Zygmund was
very positive and said “of course, you should do
that.” I tried for some years and then I forgot about
it before it again came back to me. Then, in the
beginning of the 1960s, I suddenly realized that I
knew exactly why there had to be a counterexample
and how one should construct one. Somehow, the
trigonometric system is the type of system where it
is easiest to provide counterexamples. Then I could
prove that my approach was impossible. I found
out that this idea would never work; I mean that it
couldn’t work. If there were a counterexample for
the trigonometric system, it would be an exception
to the rule.

Then I decided that maybe no one had really
tried to prove the converse. From then on it only
took two years or so. But it is an interesting ex-
ample of “to prove something hard, it is extremely
important to be convinced of what is right and
what is wrong”. You could never do it by alternat-
ing between the one and the other because the
conviction somehow has to be there.

R & S: Could we move to another problem, the
so-called Corona problem that you solved in 1962?
In this connection, you introduced the so-called
Carleson measure, which was used extensively by
other mathematicians afterwards. Could you try to
explain why the notion of the Carleson measure is
such a fruitful and useful notion?

Carleson: Well, I guess because it occurs in
problems related to the general theory of BMO
and H1-spaces. I wish this class of measures had
been given a more neutral name. In my original
proof of the Corona problem, the measures were
arc lengths on the special curves needed there.
Beurling suggested that I should formulate the
inequality for general measures. The proof was
the same and quite awkward. Stein soon gave a
natural and simple proof and only then the class
deserved a special name.

R & S: I’ll move to another one of your achieve-
ments. Hardy once said that mathematics is a young
man’s game. But you seem to be a counterexample;
after you passed sixty years of age, you and Michael
Benedicks managed to prove that the so-called
Hénon map has strange attractors exhibiting cha-
otic behaviour. The proof is extremely complicated.
It’s a tour de force that took many years to do. With
this as a background, what is your comment on
mathematical creativity and age?

Carleson: I guess and hope that you don’t get
more stupid when you get older. But I think your
stamina is less, your perseverance weakens (keep-
ing lots of facts in your mind at the same time).

Lennart Carleson receives the Abel Prize for 2006 from
Queen Sonja.

Ph
o
to

: K
n

u
t

Fa
lc

h
/S

ca
n

p
ix

, ©
 D

et
 N

o
rs

k
e

V
id

en
sk

ap
s-

A
k
ad

em
i/

A
b

el
p

ri
se

n
.

February 2007	 	Notices	oF	the	aMs 225

Probably this has to do with the circulation of
the blood or something like that. So I find it now
much harder to concentrate for a long period. And
if you really want to solve complicated problems,
you have to keep many facts available at the same
time.

Mathematical Problems
R & S: You seem to have focused exclusively on
the most difficult and profound problems of math-
ematical analysis. As soon as you have solved any
one of these, you leave the further exploration and
elaboration to others, while you move on to other
difficult and seemingly intractable problems. Is this
a fair assessment of your mathematical career and
of your mathematical driving urge?

Carleson: Yes, I think so. Problem solving is
my game, rather than to develop theories. Cer-
tainly the development of mathematical theories
and systems is very important but it is of a very
different character. I enjoy starting on something
new, where the background is not so complicated.
If you take the Hénon case, any schoolboy can
understand the problem. The tools also are not
really sophisticated in any way; we do not use a
lot of theory.

The Fourier series problem of course used
more machinery that you had to know. But that
was somehow my background. In the circles of
dynamical systems people, I always consider my-
self an amateur. I am not educated as an expert on
dynamical systems.

R & S: Have there been mathematical problems
in analysis that you have worked on seriously, but
at which you have not been able to succeed? Or are
there any particular problems in analysis that you
especially would have liked to solve?

Carleson: Yes, definitely. There is one in dy-
namical systems, which is called the standard
map. This is like the Hénon map but in the area-
preserving case. I spent several years working on
it, collaborating with Spencer for example, but we
never got anywhere.

If you want to survive as a mathematician, you
have to know when to give up also. And I am sure
that there have been many other cases also. But I
haven’t spent any time on the Riemann hypoth-
esis… and it wouldn’t have worked either.

Characterization of Great Mathematicians
R & S: What are the most important features, be-
sides having a good intellectual capacity of course,
that characterize a great mathematician?

Carleson: I don’t think they are the same for
everybody. They are not well defined really. If you
want to solve problems, as in my case, the most
important property is to be very, very stubborn.
And also to select problems which are within reach.
That needs some kind of intuition, I believe, which
is a little closer to what we talked about initially,

about beauty. You must somehow have a feeling
for mathematics: What is right, what is wrong, and
what is feasible. But, of course, there are many
other mathematicians who create theories and
they combine results into new buildings and keep
other people working. It is a different kind of a
mathematician. I don’t think you should try to find
a simple formula for people.

R & S: For several decades, you have worked
hard on problems that were known to be excep-
tionally difficult. What drove you and what kept
you going for years, with no success guaranteed?
What drives a person to devote so much energy to
an arcane subject that may only be appreciated by
a handful of other mathematicians?

Carleson: Yes, that’s a big issue. Stubbornness
is important; you don’t want to give up. But as I
said before, you have to know when to give up
also. If you want to succeed you have to be very
persistent. And I think it’s a drive not to be beaten
by stupid problems.

R & S: Your main research contribution has been
within mathematical analysis. What about your
interest in algebra and topology/geometry?

Carleson: Geometry is of course very much part
of the analysis. But I have no feeling for algebra
or topology, I would say. I have never tried to... I
should have learned more!

Mathematics of the Future
R & S: What do you consider to be the most

challenging and exciting area of mathematics that
will be explored in the twenty-first century? Do you
have any thoughts on the future development of
mathematics?

Lennart Carleson

K
n

u
t

Fa
lc

h
/S

ca
n

p
ix

, ©
 D

et
 N

o
rs

k
e

V
id

en
sk

ap
s-

A
k
ad

em
i/

A
b

el
p

ri
se

n
.

226 Notices	oF	the	aMs	 VoluMe 54, NuMber 2

Carleson: Yes, of course I have had thoughts.
Most of the influence comes from the outside. I
think we are still lacking a good understanding of
which kind of methods we should use in relation
to computers and computer science. And also in
relation to problems depending on a medium-sized
number of variables. We have the machinery for a
small number of variables, and we have probability
for a large number of variables. But we don’t even
know which questions to ask, much less which
methods to use, when we have ten variables or
twenty variables.

R & S: This leads to the next question. What is
the significance of computers in mathematics? Is
it mainly checking experimentally certain conjec-
tures? Or is it completing proofs by checking an
enormous amount of special cases? What are your
thoughts on computers in mathematics?

Carleson: There are a few instances that I have
been involved with. I had a student, Warwick
Tucker, who proved that the Lorenz attractor ex-
ists. The proof was based on explicit computations
of orbits. And in that case you could get away with
a finite number of orbits. This is very different
from the Hénon map, where you could never suc-
ceed in that way. You could never decide whether a
parameter was good or bad. But for the Lorenz at-
tractor he actually proved it for the specific values
that Lorenz had prescribed. Because it is uniformly
expanding, there is room for small changes in the
parameter. So this is an example of an actual proof
by computer.

Of course then you could insist on interval
arithmetics. That’s the fine part of the game so
to say, in order to make it rigorous for the people
who have very formal requirements.

R & S: But what about computers used, for
instance, for the four-color problem, checking all
these cases?

Carleson: Probably unavoidable, but that’s okay.
I wouldn’t like to do it myself. But it’s the same
with group structures, the classification of simple
groups, I guess. We have to accept that.

R & S: The solution of the 350-year-old Fermat
conjecture, by Andrew Wiles in 1994, uses deep re-
sults from algebraic number theory. Do you think
that this will be a trend in the future, that proofs
of results which are simple to state will require a
strong dose of theory and machinery?

Carleson: I don’t know.
The striking part in the proof of the Fermat

theorem is the connection between the number
theory problem and the modular functions. And
once you have been able to prove that, you have
moved the problem away from what looked like an
impossible question about integers, into an area
where there exists machinery.

Career. Teachers.
R & S: Your CV shows that you started your uni-
versity education already at the age of seventeen
and that you took your Ph.D. at Uppsala University
when you were twenty-two years old. Were you sort
of a wunderkind?

Carleson: No, I didn’t feel like a wunderkind.
R & S: Can you elaborate about what aroused

your mathematical interests? And when did you
become aware that you had an exceptional math-
ematical talent?

Carleson: During high school I inherited some
books on calculus from my sister. I read those but
otherwise I didn’t really study mathematics in any
systematic way. When I went to university it was
natural for me to start with mathematics. Then
it just kept going somehow. But I was not born a
mathematician.

R & S: You already told us about your Ph.D. advi-
sor, Arne Beurling, an exceptional Swedish math-
ematician, who is probably not as well known as he
deserves. Could you characterize him as a person
and as a researcher in a few sentences? Did he have
a lasting influence on your own work?

Carleson: Yes, definitely. He was the one who
set me on track. We worked on the same type of
problems but we had a different attitude towards
mathematics. He was one of the few people about
whom I would use the word genius. Mathematics
was part of his personality somehow. He looked
at mathematics as a piece of art. Ibsen would have
profited from meeting him. He also considered his
papers as pieces of art. They were not used for
education and they were not used to guide future
researches. But they were used as you would use a
painting. He liked to hide how he found his ideas.
If you would ask him how he found his result, he
would say a wizard doesn’t explain his tricks.

So that was a rather unusual education. But of
course I learned a lot from him. As you said, he

Abel laureates Peter Lax (2005), Lennart Carleson (2006), and
Jean-Pierre Serre (2003).

Ph
o
to

: S
ca

n
p

ix
.

February 2007	 	Notices	oF	the	aMs 227

has never been really recognized in a way which
he deserves.

R & S: Apart from Arne Beurling, which other
mathematicians have played an important part in
your development as a mathematician?

Carleson: I have learnt from many others, in
particular from the people I collaborated with and
in particular from Peter Jones. I feel a special debt
to Michel Herman. His thesis, where he proved the
global Arnold conjecture on diffeomorphisms of
the circle, gave me a new aspect on analysis and
was my introduction to dynamical systems.

R & S: You have concentrated your research ef-
forts mainly on topics in hard analysis, with some
spices from geometry and combinatorics. Is there a
specific background for this choice of area?

Carleson: I don’t think so. There is a combina-
torial part in all of the three problems we have
discussed here. And all of them are based on stop-
ping time arguments. You make some construction
and then you stop the construction, and you start
all over again.

R & S: This is what is called renormalization?
Carleson: Yes, renormalization. That was some-

thing I didn’t learn. Probability was not a part of
the Uppsala school. And similarly for coverings,
which is also part of the combinatorics.

R & S: Which mathematical area and what kind
of mathematical problems are you currently the
most interested in?

Carleson: Well, I like to think about complexity.
I would like to prove that it’s harder to multiply
than to add.

R & S: That seems to be notoriously difficult, I
understand.

Carleson: Well, I am not so sure. It’s too hard
for me so far.

R & S: You have a reputation as a particularly
skillful advisor and mentor for young mathemati-
cians; twenty-six mathematicians were granted a
Ph.D. under your supervision. Do you have particu-
lar secrets on how to encourage, to advise, and to
educate young promising mathematicians?

Carleson: The crucial point, I think, is to suggest
an interesting topic for the thesis. This is quite
hard since you have to be reasonably sure that the
topic fits the student and that it leads to results.
And you should do this without actually solving
the problem! A good strategy is to have several
layers of the problem. But then many students
have their own ideas. I remember one student
who wanted to work on orthogonal polynomials.
I suggested that he could start by reading Szegö’s
book. “Oh, no!” he said, “I don’t want to have any
preconceived ideas.”

Publishing Mathematics
R & S: I would like to move to the organization of
research. Let’s start with the journal Acta Math-
ematica. It is a world famous journal founded by

Gösta Mittag-Leffler back in 1882 in Stockholm as a
one-man enterprise at that time. It rose very quickly
to be one of the most important mathematical jour-
nals. You were its editor in chief for a long period
of time. Is there a particular recipe for maintaining
Acta as a top mathematical journal? Is very ardu-
ous refereeing most important?

Carleson: It is the initial period that is crucial,
when you build up a reputation so that people find
it attractive to have a paper published there. Then
you have to be very serious in your refereeing and
in your decisions. You have to reject a lot of papers.
You have to accept being unpopular.

R & S: Scientific publication at large is about to
undergo big changes. The number of scientific jour-
nals is exploding and many papers and research re-
sults are sometimes available on the Internet many
years before they are published in print. How will
the organization of scientific publication develop in
the future? Will printed journals survive? Will peer
review survive as today for the next decades?

Carleson: I’ve been predicting the death of the
system of mathematical journals within ten years
for at least 25 years. And it dies slowly, but it will
only die in the form we know it today. If I can have
a wish for the future, I would wish that we had, say,
100 journals or so in mathematics, which would
be very selective in what they publish and which
wouldn’t accept anything that isn’t really finalized,
somehow. In the current situation, people tend to
publish half-baked results in order to get better
promotions or to get a raise in their salary.

The printing press was invented by Gutenberg
500 years ago in order to let information spread
from one person to many others. But we have com-
pletely different systems today which are much
more efficient than going through the printing
process, and we haven’t really used that enough.

I think that refereeing is exaggerated. Let people
publish wrong results, and let other people criti-
cize. As long as it’s available on the ’net it won’t
be any great problem. Moreover, referees aren’t
very reliable; it doesn’t really work anyway. I am
predicting a great change, but it’s extremely slow
in coming. And in the meantime the printers make
lots of money.

Research Institutions
R & S: I’ve just returned from a nice stay at the Insti-
tute Mittag-Leffler, which is situated in Djursholm,
north of Stockholm; one of the leading research
institutes of our times. This institute was, when you
stepped in as its director in 1968, something that
I would characterize as a sleeping beauty. But you
turned it into something very much different, very
active within a few years. By now around thirty
mathematicians work together there at any given
time but there is almost no permanent staff. What
was the inspiration for the concept of the Institute
Mittag-Leffler as it looks today? And how was it

228 Notices	oF	the	aMs	 VoluMe 54, NuMber 2

possible to get the necessary funds for this institute?
Finally, how would you judge the present activities
of the institute?

Carleson: To answer the last question first, I
have to be satisfied with the way it worked out
and the way it continues also. I just hope that it
can stay on the same course.

In the 1960s, there was a period when the
Swedish government (and maybe also other
governments) was willing to invest in science.
There was a discussion about people moving to
the United States. Hörmander had already moved
and the question was whether I was going to move
as well. In this situation, you could make a bargain
with them. So we got some money, which was of
course the important part. But there was a rather
amusing connection with the Acta, which is not
so well known. From Mittag-Leffler’s days, there
was almost no money in the funds of the acad-
emy for the Mittag-Leffler Institute. But we were
able to accumulate rather large sums of money
by selling old volumes of the Acta. Mittag-Leffler
had printed large stocks of the old Acta journals
which he never sold at the time. They were stored
in the basement of the institute. During the 1950s
and early 1960s one could sell the complete set
of volumes. I don’t remember what a set could be
sold for, maybe US$1,000 dollars or so. He had
printed several hundred extra copies, and there
were several hundred new universities. If you mul-
tiply these figures together you get a large amount
of money. And that is still the foundation of the
economy of the institute.

R & S: A bit later, you became the president of
the International Mathematical Union, an organiza-
tion that promotes international cooperation within
mathematics. This happened during the cold war
and I know that you were specifically concerned
with integrating Chinese mathematics at the time.
Could you share some of your memories from your
presidency?

Carleson: Well, I considered my main concern
to be the relation to the Soviet Union. The Chi-
nese question had only started. I went to China
and talked to people in Taiwan, and to people in
mainland China. But it didn’t work out until the
next presidential period, and it simply ripened. The
main issue was always whether there was to be a
comma in a certain place, or not, in the statutes.

It was somehow much more serious with the
Russians. You know, they threatened to withdraw
from international cooperation altogether. The
IMU committee and I considered that the relation
between the West and the East was the most impor-
tant issue of the International Mathematical Union.
So that was exciting. Negotiations with Pontryagin
and Vinogradov were kind of special.

R & S: Did these two express some anti-semitic
views also?

Carleson: No, not officially. Well they did, of
course, in private conversation. I remember Vi-
nogradov being very upset about a certain Fields
Medal being given to somebody, probably Jewish,
and he didn’t like that. He said this is going to
ruin the Fields Medal forever. Then I asked him
if he knew who received the first Nobel Prize in
literature. Do you? It was a French poet called Sully
Prudhomme; and that was during a period when
Tolstoy, Ibsen, and Strindberg were available to get
the prize. Well, the Nobel Prize survived.

Mathematics for Our Times
R & S: You wrote a book, Matematik för vår tid or
Mathematics for Our Times, which was published
in Sweden in 1968. In that book, you took part in
the debate on so-called New Mathematics, but you
also described concrete mathematical problems
and their solutions. Among other things you talked
about the separation between pure and applied
mathematics. You described it as being harmful for
mathematics and harmful for contact with other
scientists. How do you see recent developments
in this direction? What are the chances of cross-
fertilization between mathematics on the one side
and, say, physics, biology, or computer science on
the other side? Isn’t computer science somehow
presently drifting away from mathematics?

Carleson: Yes, but I think we should blame our-
selves; mathematics hasn’t really produced what
we should, i.e., enough new tools. I think this is,
as we talked about before, really one of the chal-
lenges. We still have lots of input from physics,
statistical physics, string theory, and I don’t know
what. I stand by my statement from the 1960s.

Wreath ceremony at the Abel monument in
Oslo.

February 2007	 	Notices	oF	the	aMs 229

But that book was written mostly as a way to
encourage the teachers to stay with established
values. That was during the Bourbaki and New
Math period, and mathematics was really going to
pieces, I think. The teachers were very worried, and
they had very little backing. And that was somehow
the main reason for the book.

R & S: If you compare the 1960s with today,
mathematics at a relatively elevated level is taught
to many more people and other parts of the subject
are emphasized. For example the use of computers
is now at a much higher state than at that time,
where it almost didn’t exist. What are your main
points of view concerning the curriculum of math-
ematics at, say, high school level and the early years
of university? Are we at the right terms? Are we
teaching in the right way?

Carleson: No, I don’t think so. Again, some-
thing predictable happens very slowly. How do
you incorporate the fact that you can do many
computations with these hand-computers into
mathematics teaching?

But in the meantime, one has also expelled many
things from the classroom which are related to the
very basis of mathematics, for example proofs and
definitions and logical thinking in general. I think
it is dangerous to throw out all computational
aspects; one needs to be able to do calculations in
order to have any feeling for mathematics.

You have to find a new balance somehow. I don’t
think anybody has seriously gotten there. They talk
a lot about didactics, but I’ve never understood
that there is any progress here.

There is a very strong feeling in school, cer-
tainly, that mathematics is a God-given subject.
That it is once and for all fixed. And of course that
gets boring.

Public Awareness
R & S: Let us move to public awareness of math-
ematics: It seems very hard to explain your own
mathematics to the man on the street; we experi-
ence that right now. In general pure mathemati-
cians have a hard time when they try to justify
their business. Today there is an emphasis on im-
mediate relevance, and it’s quite hard to explain
what mathematicians do to the public, to people
in politics, and even to our colleagues from other
sciences. Do you have any particular hints on how
mathematicians should convey what they are doing
in a better way?

Carleson: Well, we should at least work on it; it’s
important. But it is also very difficult. A comment
which may sound kind of stupid is that physicists
have been able to sell their terms much more ef-
fectively. I mean, who knows what an electron is?
And who knows what a quark is? But they have
been able to sell these words. The first thing we
should try to do is to sell the words so that people

get used to the idea of a derivative, or an integral,
or whatever.

R & S: As something mysterious and interesting,
right?

Carleson: Yes, it should be something mysteri-
ous and interesting. And that could be one step
in that direction, because once you start to talk
about something you have a feeling about what
it is. But we haven’t been able to really sell these
terms. Which I think is too bad.

R & S: Thank you very much for this interview
on behalf of the Norwegian, the Danish, and the
European Mathematical Societies!

